

PIER Energy-Related Environmental Research

Environmental Impacts of Energy Generation, Distribution and Use

Evaluation of Titanium Dioxide as a Catalyst for Removing Air Pollutants

Contract #: 500-02-004; MR-043-06

Contractor: Lawrence Berkeley National Laboratory

Contract Amount: \$75,000

Contractor Project Manager: Hashem Akbari Commission Project Manager: Gina Barkalow Commission Contract Manager: Beth Chambers

The Issue

Titanium dioxide (TiO₂) photocatalysis is a promising method for removing smog precursors from air. When TiO₂ nanoparticles are stimulated by sunlight, they convert air pollutants such as nitrogen oxides (NO_x), volatile organic compounds (VOCs), carbon monoxide (CO), and ozone to more environmentally acceptable products such as calcium nitrate and carbon dioxide. TiO₂ photocatalysis can be driven by both the ultraviolet and visible components of sunlight, which comprise nearly 50% of ground-level insolation.

a) removal of air pollutants by	b) removal of air pollutants by	c) regeneration of photocatalyst
adsorption during the night	oxidation during the day	by rainfall

Figure 1. Nitrous oxide (NO_X) and sulfur oxide (SO_X) pollutants adhere to the TiO_2 paint coating whether light is available or not. Sunlight then instigates a series of chemical reactions (see Figure 2) that convert the harmful pollutants to carbon dioxide and water vapor. The TiO_2 photocatalyst is regenerated by rainfall. (Figure courtesy of Koji Takeuchi, Institute for Environmental Management Technology, Japan.)

-

 $^{^1}$ Although carbon dioxide (CO₂) is a greenhouse gas, it is nontoxic, and as such represents a net air quality improvement over the precursor pollutants. Moreover, the CO₂ production is anticipated to be minimal and would be offset (to an unknown degree) by lower CO₂ emissions from power plants due to the reduced cooling load from buildings painted with the highly reflective TiO_2 coating.

Researchers have shown that it is technically feasible to coat glass, tiles, and other building materials with a transparent thin film of TiO₂ photocatalyst.^{2,3} Hence, TiO₂ wall and roof coatings could be used to remove outdoor air pollutants. (As an interesting side benefit, windows coated with a thin, transparent layer of TiO₂ can self-clean.)

Project Description

This project—funded by PIER's Environmental Exploratory Grants Program—brought together leading international researchers to evaluate the potential for TiO₂ coatings to remove pollutants from urban air. Researchers from Lawrence Berkeley National Laboratory collaborated with the South Coast Air Quality Management District, the California Air Resources Board, and academic and industrial researchers to estimate the efficacy of TiO₂ photocatalysis in removing NO_x and VOCs. The project reviewed the laboratory methods and metrics used to measure removal of smog precursors (NO_x and VOCs) and carbon monoxide, and evaluated approaches to extend these methods and metrics to community and regional scales. The project team also worked with the coating industry to assess the commercial readiness of TiO₂ photocatalytic coatings. Findings were shared at a workshop with leading researchers and air quality agencies.

Figure 2. Outline of the pollutant-removal chemical reactions for a TiO₂ coating. (Courtesy of Hogan, *New Scientist*, February 4, 2004, http://www.newscientist.com/article.ns?id=dn4636.)

² Yu, C. M., W. K. Ho, et al. April 2003. Effects of Trifluoroacetic Acid Modification on the Surface Microstructures and Photocatalytic Activity of Mesoporous TiO₂ Thin Films. *Langmuir* 19(9):3889–3896 (United States: American Chemical Society).

³ Yu, C. M., W. U. Ling, et al. 2003. Microemulsion-Mediated Solvothermal Synthesis of Nanosized CdS-Sensitized TiO₂ Crystalline Photocatalyst. *Chemical Communications* 13:1552–1553 (United Kingdom: Royal Society of Chemistry).

PIER Program Objectives and Anticipated Benefits for California

This project offers numerous benefits and meets the following PIER program objectives:

- Resolve environmental effects of energy production. As a result of this work, it is clear that further research and analysis is required for widespread implementation of photocatalytic oxidation technology for cleaning outdoor air in California. With further innovation and development, TiO₂ nanoparticles or other photocatalytic coatings may prove a cost-effective means of reducing NO_X and VOCs (compare to SCAQMD's 2003 plan that cost \$2,000–\$10,000 per tonne of NO_X removed).
- **Provide affordable energy.** Many TiO₂-based coatings have high solar reflectance and can reduce electricity use for summertime cooling by keeping the building roofs and walls cool. Measured data have documented net annual energy savings (summertime cooling savings minus wintertime heating penalty) of 10%–20%. A 10% reduction in annual cooling energy use would save about \$50 per household each year, for an annual savings to California of about \$50 million.

Results

Following an extensive literature review, the LBNL project team hosted a day-long workshop on Passive Photocatalytic Oxidation of Air Pollution, at which participants discussed the technical state of the art in this field. The efficacy of photocatalytic materials was summarized and tabulated in terms of catalytic activity. Each square meter of high-performance photocatalytic material, exposed to outdoor sunlight, can remove nitrogen oxides from about 200 cubic meters of air per day. The removal rate for volatile organic species is about 60 cubic meters of air per day, while the removal rate for carbon monoxide is negligible. These numbers are rough estimates, but are based on careful quantitative investigations published in references cited by the final report.

Photocatalytic reduction of air pollution using TiO₂ nanoparticles is thus technically feasible; however, accomplishing this goal in a cost-effective way will be challenging due to the large volumes of air that must be processed. Apart from cost, choice of the best catalyst from a number of candidates will also depend on which chemical reactions (i.e., which pollutants) are considered most important.

This study makes it clear that further R&D is needed to improve the catalytic activity of available materials and to create novel, more effective catalysts. Before field testing, improved meteorological simulations of smog formation, transport, and destruction will be needed to

⁴ Akbari, H., S. Konopacki, and M. Pomerantz. 1999. Cooling energy savings potential of reflective roofs for residential and commercial buildings in the United States. *Energy* 24:391–407.

⁵ Konopacki, S., and H. Akbari. 2001. Measured Energy Savings and Demand Reduction from a Reflective Roof Membrane on a Large Retail Store in Austin. Lawrence Berkeley National Laboratory Report No. LBNL-47149, Berkeley, CA.

⁶ Parker, D. S., et al. 2002. Comparative Evaluation of the Impact of Roofing Systems on Residential Cooling Energy Demand in Florida. *Proc. 2002 ACEEE Summer Study on Energy Efficiency in Buildings* Vol. 1, p. 219. Pacific Grove, CA.

⁷ A. H. Rosenfeld et al. 1998. Cool Communities: Strategies for Heat Islands Mitigation and Smog Reduction. *Energy and Buildings* 28:51–62.

determine how to best deploy and use photocatalytic oxidation technology. In addition, further study is needed to ensure there are no unintended environmental consequences from the use of these catalysts, such as runoff of any undesirable reaction products into the water system.

Final Report

The final report for this project can be downloaded from www.energy.ca.gov/publications/displayOneReport.php?pubNum=CEC-500-2007-112.

Contact

Gina Barkalow • 916-654-4057 • gbarkalo@energy.state.ca.us

